

$\rho(770)$

$I^G(J^{PC}) = 1^+(1^{--})$

THE $\rho(770)$

Updated April 2006 by S. Eidelman (Novosibirsk).

The determination of the parameters of the $\rho(770)$ is beset with many difficulties because of its large width. In physical region fits, the line shape does not correspond to a relativistic Breit-Wigner function with a P -wave width, but requires some additional shape parameter. This dependence on parameterization was demonstrated long ago by PISUT 68. Bose-Einstein correlations are another source of shifts in the $\rho(770)$ line shape, particularly in multiparticle final state systems (LAFFERTY 93).

The same model dependence afflicts any other source of resonance parameters, such as the energy dependence of the phase shift δ_1^1 , or the pole position. It is, therefore, not surprising that a study of $\rho(770)$ dominance in the decays of the η and η' reveals the need for specific dynamical effects, in addition to the $\rho(770)$ pole (ABELE 97B, BENAYOUN 03B).

The cleanest determination of the $\rho(770)$ mass and width comes from the e^+e^- annihilation and τ -lepton decays. BARATE 97M showed that the charged $\rho(770)$ parameters measured from τ -lepton decays are consistent with those of the neutral one determined from e^+e^- data of BARKOV 85. This conclusion is qualitatively supported by the high statistics study of ANDERSON 00A. However, model-independent comparison of the two-pion mass spectrum in τ decays and the $e^+e^- \rightarrow \pi^+\pi^-$ cross section gave indications of discrepancies between the overall normalization: τ data are about 3% higher than e^+e^- data (ANDERSON 00A, EIDELMAN 99). A detailed analysis using such two-pion mass spectra from τ decays measured by OPAL (ACKERSTAFF 99F), CLEO (ANDERSON 00A) and ALEPH

(DAVIER 03A, SCHABEL 05C) as well as recent pion form factor measurements in e^+e^- annihilation by CMD-2 (AKHMETSHIN 02, AKHMETSHIN 04) showed that the discrepancy can be as high as 10% above the ρ meson (DAVIER 03, DAVIER 03B). This discrepancy retains after recent measurements of the two-pion cross section in e^+e^- annihilation at KLOE (ALOISIO 05) and SND (ACHASOV 05A, ACHASOV 06). This effect is not accounted for by isospin breaking (ALEMANY 98, CZYZ 01, CIRIGLIANO 01, CIRIGLIANO 02), but the accuracy of its calculation may be overestimated (MALTMAN 06). GHIZZI 04 suggested that this effect can be explained if the charged ρ mass were higher than that of the neutral one by a few MeV. Existing theoretical models of the possible mass difference predict either a much smaller value (BIJNENS 96) or a heavier neutral ρ meson (ACHASOV 99F). Experimental accuracy is not yet sufficient for unambiguous conclusions.

$\rho(770)$ MASS

We no longer list S-wave Breit-Wigner fits, or data with high combinatorial background.

NEUTRAL ONLY, e^+e^-

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	CHG	COMMENT
775.5 ±0.4 OUR AVERAGE					
774.9 ±0.4 ±0.5	4.5M	2 ACHASOV	05A SND		$e^+e^- \rightarrow \pi^+\pi^-$
775.65±0.64±0.50	114k	3,4 AKHMETSHIN	04 CMD2		$e^+e^- \rightarrow \pi^+\pi^-$
775.9 ±0.5 ±0.5	1.98M	5 ALOISIO	03 KLOE	1.02	$e^+e^- \rightarrow \pi^+\pi^-\pi^0$
775.8 ±0.9 ±2.0	500k	5 ACHASOV	02 SND	1.02	$e^+e^- \rightarrow \pi^+\pi^-\pi^0$
775.9 ±1.1		6 BARKOV	85 OLYA 0		$e^+e^- \rightarrow \pi^+\pi^-$
• • • We do not use the following data for averages, fits, limits, etc. • • •					
775.8 ±0.5 ±0.3	1.98M	7 ALOISIO	03 KLOE	1.02	$e^+e^- \rightarrow \pi^+\pi^-\pi^0$
775.9 ±0.6 ±0.5	1.98M	8 ALOISIO	03 KLOE	1.02	$e^+e^- \rightarrow \pi^+\pi^-\pi^0$
775.0 ±0.6 ±1.1	500k	9 ACHASOV	02 SND	1.02	$e^+e^- \rightarrow \pi^+\pi^-\pi^0$
775.1 ±0.7 ±5.3		10 BENAYOUN	98 RVUE		$e^+e^- \rightarrow \pi^+\pi^-$, $\mu^+\mu^-$

770.5 ± 1.9 ± 5.1	¹¹ GARDNER	98	RVUE	0.28–0.92 $e^+ e^- \rightarrow \pi^+ \pi^-$
764.1 ± 0.7	¹² O'CONNELL	97	RVUE	$e^+ e^- \rightarrow \pi^+ \pi^-$
757.5 ± 1.5	¹³ BERNICHA	94	RVUE	$e^+ e^- \rightarrow \pi^+ \pi^-$
768 ± 1	¹⁴ GESHKEN...	89	RVUE	$e^+ e^- \rightarrow \pi^+ \pi^-$

CHARGED ONLY, τ DECAYS and $e^+ e^-$

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	CHG	COMMENT
-------------	------	-------------	------	-----	---------

The data in this block is included in the average printed for a previous datablock.

775.4 \pm 0.4 OUR AVERAGE

775.5 ± 0.7	1 SCHAEL	05C ALEP	$\tau^- \rightarrow \pi^- \pi^0 \nu_\tau$
775.5 $\pm 0.5 \pm 0.4$ 1.98M	⁵ ALOISIO	03 KLOE	1.02 $e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
775.1 $\pm 1.1 \pm 0.5$ 87k ^{15,16}	ANDERSON	00A CLE2	$\tau^- \rightarrow \pi^- \pi^0 \nu_\tau$
• • • We do not use the following data for averages, fits, limits, etc. • • •			
774.8 $\pm 0.6 \pm 0.4$ 1.98M	⁸ ALOISIO	03 KLOE –	1.02 $e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
776.3 $\pm 0.6 \pm 0.7$ 1.98M	⁸ ALOISIO	03 KLOE +	1.02 $e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
773.9 $\pm 2.0^{+0.3}_{-1.0}$	¹⁷ SANZ-CILLERO	03 RVUE	$\tau^- \rightarrow \pi^- \pi^0 \nu_\tau$
774.5 $\pm 0.7 \pm 1.5$ 500k	⁵ ACHASOV	02 SND ±	1.02 $e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
775.1 ± 0.5	¹⁸ PICH	01 RVUE	$\tau^- \rightarrow \pi^- \pi^0 \nu_\tau$

¹ From the GOUNARIS 68 parameterization of the pion form factor. The error combines statistical and systematic uncertainties. Supersedes BARATE 97M.

MIXED CHARGES, OTHER REACTIONS

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	CHG	COMMENT
763.0\pm0.3\pm1.2	600k	¹⁹ ABELE	99E CBAR	0±	0.0 $\bar{p}p \rightarrow \pi^+ \pi^- \pi^0$

CHARGED ONLY, HADROPRODUCED

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	CHG	COMMENT
766.5\pm1.1 OUR AVERAGE					
763.7 ± 3.2		ABELE	97 CBAR		$\bar{p}n \rightarrow \pi^- \pi^0 \pi^0$
768 ± 9		AGUILAR-...	91 EHS		400 $p\bar{p}$
767 ± 3 2935	²⁰ CAPRARO	87 SPEC	–	200 $\pi^- \text{Cu} \rightarrow \pi^- \pi^0 \text{Cu}$	
761 ± 5 967	²⁰ CAPRARO	87 SPEC	–	200 $\pi^- \text{Pb} \rightarrow \pi^- \pi^0 \text{Pb}$	
771 ± 4	HUSTON	86 SPEC	+	202 $\pi^+ \text{A} \rightarrow \pi^+ \pi^0 \text{A}$	
766 ± 7 6500	²¹ BYERLY	73 OSPK	–	5 $\pi^- p$	
766.8 ± 1.5 9650	²² PISUT	68 RVUE	–	1.7–3.2 $\pi^- p$, $t < 10$	
767 ± 6 900	²⁰ EISNER	67 HBC	–	4.2 $\pi^- p$, $t < 10$	

NEUTRAL ONLY, PHOTOPRODUCED

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	CHG	COMMENT
768.5± 1.1 OUR AVERAGE					
770 ± 2 ±1	79k	23 BREITWEG	98B ZEUS	0	50–100 γp
767.6± 2.7		BARTALUCCI	78 CNTR	0	$\gamma p \rightarrow e^+ e^- p$
775 ± 5		GLADDING	73 CNTR	0	2.9–4.7 γp
767 ± 4	1930	BALLAM	72 HBC	0	2.8 γp
770 ± 4	2430	BALLAM	72 HBC	0	4.7 γp
765 ± 10		ALVENSLEB...	70 CNTR	0	$\gamma A, t < 0.01$
767.7± 1.9	140k	BIGGS	70 CNTR	0	$< 4.1 \gamma C \rightarrow \pi^+ \pi^- C$
765 ± 5	4000	ASBURY	67B CNTR	0	$\gamma + Pb$
• • • We do not use the following data for averages, fits, limits, etc. • • •					
771 ± 2	79k	24 BREITWEG	98B ZEUS	0	50–100 γp

NEUTRAL ONLY, OTHER REACTIONS

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	CHG	COMMENT
769.0±0.9 OUR AVERAGE Error includes scale factor of 1.4. See the ideogram below.					
765 ± 6		BERTIN	97C OBLX	0.0	$\bar{p}p \rightarrow \pi^+ \pi^- \pi^0$
773 ± 1.6		WEIDENAUER	93 ASTE		$\bar{p}p \rightarrow \pi^+ \pi^- \omega$
762.6±2.6		AGUILAR...	91 EHS		400 $p p$
770 ± 2	25 HEYN		81 RVUE		Pion form factor
768 ± 4	26,27 BOHACIK		80 RVUE	0	
769 ± 3	21 WICKLUND	78 ASPK	0		3,4,6 $\pi^\pm N$
768 ± 1	76000	DEUTSCH...	76 HBC	0	16 $\pi^+ p$
767 ± 4	4100	ENGLER	74 DBC	0	6 $\pi^+ n \rightarrow \pi^+ \pi^- p$
775 ± 4	32000	26 PROTOPOP...	73 HBC	0	7.1 $\pi^+ p, t < 0.4$
764 ± 3	6800	RATCLIFF	72 ASPK	0	15 $\pi^- p, t < 0.3$
774 ± 3	1700	REYNOLDS	69 HBC	0	2.26 $\pi^- p$
769.2±1.5	13300	28 PISUT	68 RVUE	0	1.7–3.2 $\pi^- p, t < 10$
• • • We do not use the following data for averages, fits, limits, etc. • • •					
773.5±2.5		29 COLANGELO	01 RVUE		$\pi\pi \rightarrow \pi\pi$
762.3±0.5±1.2	600k	30 ABELE	99E CBAR	0	0.0 $\bar{p}p \rightarrow \pi^+ \pi^- \pi^0$
777 ± 2	4943	31 ADAMS	97 E665		470 $\mu p \rightarrow \mu XB$
770 ± 2		32 BOGOLYUB...	97 MIRA		32 $\bar{p}p \rightarrow \pi^+ \pi^- X$
768 ± 8		32 BOGOLYUB...	97 MIRA		32 $p p \rightarrow \pi^+ \pi^- X$
761.1±2.9		DUBNICKA	89 RVUE		π form factor
777.4±2.0		33 CHABAUD	83 ASPK	0	17 $\pi^- p$ polarized
769.5±0.7	26,27 LANG		79 RVUE	0	
770 ± 9		27 ESTABROOKS	74 RVUE	0	17 $\pi^- p \rightarrow \pi^+ \pi^- n$
773.5±1.7	11200	20 JACOBS	72 HBC	0	2.8 $\pi^- p$
775 ± 3	2250	HYAMS	68 OSPK	0	11.2 $\pi^- p$

$\rho(770)^0$ mass (MeV)

- ² A fit of the SND data from 400 to 1000 MeV using parameters of the $\rho(1450)$ and $\rho(1700)$ from a fit of the data of BARKOV 85, BISELLO 89 and ANDERSON 00A.
- ³ Using the GOUNARIS 68 parametrization with the complex phase of the $\rho\omega$ interference.
- ⁴ Update of AKHMETSHIN 02.
- ⁵ Assuming $m_{\rho^+} = m_{\rho^-}$, $\Gamma_{\rho^+} = \Gamma_{\rho^-}$.
- ⁶ From the GOUNARIS 68 parametrization of the pion form factor.
- ⁷ Assuming $m_{\rho^+} = m_{\rho^-} = m_{\rho^0}$, $\Gamma_{\rho^+} = \Gamma_{\rho^-} = \Gamma_{\rho^0}$.
- ⁸ Without limitations on masses and widths.
- ⁹ Assuming $m_{\rho^0} = m_{\rho^\pm}$, $g_{\rho^0\pi\pi} = g_{\rho^\pm\pi\pi}$.
- ¹⁰ Using the data of BARKOV 85 in the hidden local symmetry model.
- ¹¹ From the fit to $e^+e^- \rightarrow \pi^+\pi^-$ data from the compilations of HEYN 81 and BARKOV 85, including the GOUNARIS 68 parametrization of the pion form factor.
- ¹² A fit of BARKOV 85 data assuming the direct $\omega\pi\pi$ coupling.
- ¹³ Applying the S-matrix formalism to the BARKOV 85 data.
- ¹⁴ Includes BARKOV 85 data. Model-dependent width definition.
- ¹⁵ $\rho(1700)$ mass and width fixed at 1700 MeV and 235 MeV respectively.
- ¹⁶ From the GOUNARIS 68 parametrization of the pion form factor. The second error is a model error taking into account different parametrizations of the pion form factor.
- ¹⁷ Using the data of BARATE 97M and the effective chiral Lagrangian.
- ¹⁸ From a fit of the model-independent parameterization of the pion form factor to the data of BARATE 97M.
- ¹⁹ Assuming the equality of ρ^+ and ρ^- masses and widths.
- ²⁰ Mass errors enlarged by us to Γ/\sqrt{N} ; see the note with the $K^*(892)$ mass.
- ²¹ Phase shift analysis. Systematic errors added corresponding to spread of different fits.
- ²² From fit of 3-parameter relativistic P -wave Breit-Wigner to total mass distribution. Includes BATON 68, MILLER 67B, ALFF-STEINBERGER 66, HAGOPIAN 66, HAGOPIAN 66B, JACOBS 66B, JAMES 66, WEST 66, BLIEDEN 65 and CARMONY 64.
- ²³ From the parametrization according to SOEDING 66.

- ²⁴ From the parametrization according to ROSS 66.
²⁵ HEYN 81 includes all spacelike and timelike F_π values until 1978.
²⁶ From pole extrapolation.
²⁷ From phase shift analysis of GRAYER 74 data.
²⁸ Includes MALAMUD 69, ARMENISE 68, BATON 68, BACON 67, HUWE 67, MILLER 67B, ALFF-STEINBERGER 66, HAGOPIAN 66, HAGOPIAN 66B, JACOBS 66B, JAMES 66, WEST 66, GOLDHABER 64, ABOLINS 63.
²⁹ Breit-Wigner mass from a phase-shift analysis of HYAMS 73 and PROTOPOPESCU 73 data.
³⁰ Using relativistic Breit-Wigner and taking into account ρ - ω interference.
³¹ Systematic errors not evaluated.
³² Systematic effects not studied.
³³ From fit of 3-parameter relativistic Breit-Wigner to helicity-zero part of P-wave intensity. CHABAUD 83 includes data of GRAYER 74.
-

$m_{\rho(770)^0} - m_{\rho(770)^{\pm}}$

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	CHG	COMMENT
-0.7 ± 0.8 OUR AVERAGE	Error includes scale factor of 1.5. See the ideogram below.				
-2.4 ± 0.8		³⁴ SCHAEL	05C ALEP	$\tau^- \rightarrow \pi^- \pi^0 \nu_\tau$	
0.4 ± 0.7 ± 0.6	1.98M	³⁵ ALOISIO	03 KLOE	$1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$	
1.3 ± 1.1 ± 2.0	500k	³⁵ ACHASOV	02 SND	$1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$	
1.6 ± 0.6 ± 1.7	600k	ABELE	99E CBAR	$0 \pm 0.0 \bar{p} p \rightarrow \pi^+ \pi^- \pi^0$	
-4 ± 4	3000	³⁶ REYNOLDS	69 HBC	-0 2.26 $\pi^- p$	
-5 ± 5	3600	³⁶ FOSTER	68 HBC	±0 0.0 $\bar{p} p$	
2.4 ± 2.1	22950	³⁷ PISUT	68 RVUE	$\pi N \rightarrow \rho N$	

³⁴ From the combined fit of the τ^- data from ANDERSON 00A and SCHAEL 05C and $e^+ e^-$ data from the compilation of BARKOV 85, AKHMETSHIN 04, and ALOISIO 05. Supersedes BARATE 97M.

³⁵ Assuming $m_{\rho^+} = m_{\rho^-}$, $\Gamma_{\rho^+} = \Gamma_{\rho^-}$.

³⁶ From quoted masses of charged and neutral modes.

³⁷ Includes MALAMUD 69, ARMENISE 68, BATON 68, BACON 67, HUWE 67, MILLER 67B, ALFF-STEINBERGER 66, HAGOPIAN 66, HAGOPIAN 66B, JACOBS 66B, JAMES 66, WEST 66, BLIEDEN 65, CARMONY 64, GOLDHABER 64, ABOLINS 63.

$m_{\rho(770)^+} - m_{\rho(770)^-}$

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	COMMENT
• • • We do not use the following data for averages, fits, limits, etc. • • •				
1.5±0.8±0.7	1.98M	³⁸ ALOISIO	03 KLOE	$1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$

³⁸ Without limitations on masses and widths.

$\rho(770)$ RANGE PARAMETER

The range parameter R enters an energy-dependent correction to the width, of the form $(1 + q_r^2 R^2) / (1 + q^2 R^2)$, where q is the momentum of one of the pions in the $\pi\pi$ rest system. At resonance, $q = q_r$.

VALUE (GeV $^{-1}$)	DOCUMENT ID	TECN	CHG	COMMENT
5.3$^{+0.9}_{-0.7}$	CHABAUD	83 ASPK	0	17 $\pi^- p$ polarized

$\rho(770)$ WIDTH

We no longer list S-wave Breit-Wigner fits, or data with high combinatorial background.

NEUTRAL ONLY, $e^+ e^-$

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	CHG	COMMENT
146.4 ± 1.1 OUR AVERAGE		Error includes scale factor of 1.3. See the ideogram below.			
146.5 ± 0.8 ± 1.5	4.5M	42 ACHASOV	05A SND		$e^+ e^- \rightarrow \pi^+ \pi^-$
143.85 $\pm 1.33 \pm 0.80$	114k	43,44 AKHMETSHIN	04 CMD2		$e^+ e^- \rightarrow \pi^+ \pi^-$
147.3 ± 1.5 ± 0.7	1.98M	39 ALOISIO	03 KLOE		$1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
151.1 ± 2.6 ± 3.0	500k	39 ACHASOV	02 SND	0	$1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
150.5 ± 3.0		45 BARKOV	85 OLYA	0	$e^+ e^- \rightarrow \pi^+ \pi^-$
• • • We do not use the following data for averages, fits, limits, etc. • • •					
143.9 ± 1.3 ± 1.1	1.98M	46 ALOISIO	03 KLOE		$1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
147.4 ± 1.5 ± 0.7	1.98M	47 ALOISIO	03 KLOE		$1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
149.8 ± 2.2 ± 2.0	500k	40 ACHASOV	02 SND		$1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
147.9 ± 1.5 ± 7.5		48 BENAYOUN	98 RVUE		$e^+ e^- \rightarrow \pi^+ \pi^-$, $\mu^+ \mu^-$
153.5 ± 1.3 ± 4.6		49 GARDNER	98 RVUE		$0.28-0.92 e^+ e^- \rightarrow \pi^+ \pi^-$
145.0 ± 1.7		50 O'CONNELL	97 RVUE		$e^+ e^- \rightarrow \pi^+ \pi^-$
142.5 ± 3.5		51 BERNICHA	94 RVUE		$e^+ e^- \rightarrow \pi^+ \pi^-$
138 ± 1		52 GESHKEN...	89 RVUE		$e^+ e^- \rightarrow \pi^+ \pi^-$

³⁹ Assuming $m_{\rho^+} = m_{\rho^-}$, $\Gamma_{\rho^+} = \Gamma_{\rho^-}$.
⁴⁰ Assuming $m_{\rho^0} = m_{\rho^\pm}$, $g_{\rho^0 \pi\pi} = g_{\rho^\pm \pi\pi}$.

WEIGHTED AVERAGE
146.4 ± 1.1 (Error scaled by 1.3)

Neutral only, $e^+ e^-$

CHARGED ONLY, τ DECAYS and $e^+ e^-$

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	CHG	COMMENT
The data in this block is included in the average printed for a previous datablock.					

149.4±1.0 OUR FIT**149.4±1.0 OUR AVERAGE**

149.0±1.2	41	SCHAEL	05C ALEP	$\tau^- \rightarrow \pi^- \pi^0 \nu_\tau$	■
149.9±2.3±2.0	500k	39 ACHASOV	02 SND	$\pm 1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$	
150.4±1.4±1.4	87k	53,54 ANDERSON	00A CLE2	$\tau^- \rightarrow \pi^- \pi^0 \nu_\tau$	
• • • We do not use the following data for averages, fits, limits, etc. • • •					
143.7±1.3±1.2	1.98M	39 ALOISIO	03 KLOE	$\pm 1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$	
142.9±1.3±1.4	1.98M	47 ALOISIO	03 KLOE	$- 1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$	
144.7±1.4±1.2	1.98M	47 ALOISIO	03 KLOE	$+ 1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$	
150.2±2.0 ^{+0.7} _{-1.6}		55 SANZ-CILLERO03	RVUE	$\tau^- \rightarrow \pi^- \pi^0 \nu_\tau$	
150.9±2.2±2.0	500k	40 ACHASOV	02 SND	$1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$	

41 From the GOUNARIS 68 parameterization of the pion form factor. The error combines statistical and systematic uncertainties. Supersedes BARATE 97M. ■

MIXED CHARGES, OTHER REACTIONS

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	CHG	COMMENT
149.5±1.3	600k	56 ABELE	99E CBAR	0±	$0.0 \bar{p}p \rightarrow \pi^+ \pi^- \pi^0$

CHARGED ONLY, HADROPRODUCED

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	CHG	COMMENT
150.2± 2.4 OUR FIT					
150.2± 2.4 OUR AVERAGE					
152.8± 4.3		ABELE	97 CBAR		$\bar{p}n \rightarrow \pi^- \pi^0 \pi^0$
155 ±11	2935	57 CAPRARO	87 SPEC	-	$200 \pi^- Cu \rightarrow \pi^- \pi^0 Cu$
154 ±20	967	57 CAPRARO	87 SPEC	-	$200 \pi^- Pb \rightarrow \pi^- \pi^0 Pb$
150 ± 5		HUSTON	86 SPEC	+	$202 \pi^+ A \rightarrow \pi^+ \pi^0 A$
146 ±12	6500	58 BYERLY	73 OSPK	-	$5 \pi^- p$
148.2± 4.1	9650	59 PISUT	68 RVUE	-	$1.7\text{--}3.2 \pi^- p, t < 10$
146 ±13	900	EISNER	67 HBC	-	$4.2 \pi^- p, t < 10$

NEUTRAL ONLY, PHOTOPRODUCED

VALUE (MeV)	EVTS	DOCUMENT ID	TECN	CHG	COMMENT
150.7± 2.9 OUR AVERAGE					
146 ± 3 ±13	79k	60 BREITWEG	98B ZEUS	0	$50\text{--}100 \gamma p$
150.9± 3.0		BARTALUCCI	78 CNTR	0	$\gamma p \rightarrow e^+ e^- p$

• • • We do not use the following data for averages, fits, limits, etc. • • •

138	\pm 3	79k	61 BREITWEG	98B ZEUS	0	50–100 γp
147	\pm 11		GLADDING	73 CNTR	0	2.9–4.7 γp
155	\pm 12	2430	BALLAM	72 HBC	0	4.7 γp
145	\pm 13	1930	BALLAM	72 HBC	0	2.8 γp
140	\pm 5		ALVENSLEB...	70 CNTR	0	$\gamma A, t < 0.01$
146.1 \pm 2.9		140k	BIGGS	70 CNTR	0	$< 4.1 \gamma C \rightarrow \pi^+ \pi^- C$
160	\pm 10		LANZEROTTI	68 CNTR	0	γp
130	\pm 5	4000	ASBURY	67B CNTR	0	$\gamma + Pb$

NEUTRAL ONLY, OTHER REACTIONS

VALUE (MeV)	EVTs	DOCUMENT ID	TECN	CHG	COMMENT
150.9 \pm 1.7 OUR AVERAGE		Error includes scale factor of 1.1.			
122 \pm 20		BERTIN	97C OBLX		$0.0 \bar{p}p \rightarrow \pi^+ \pi^- \pi^0$
145.7 \pm 5.3		WEIDENAUER	93 ASTE		$\bar{p}p \rightarrow \pi^+ \pi^- \omega$
144.9 \pm 3.7		DUBNICKA	89 RVUE		π form factor
148 \pm 6	62,63	BOHACIK	80 RVUE	0	
152 \pm 9	58	WICKLUND	78 ASPK	0	$3,4,6 \pi^\pm p N$
154 \pm 2	76000	DEUTSCH...	76 HBC	0	$16 \pi^+ p$
157 \pm 8	6800	RATCLIFF	72 ASPK	0	$15 \pi^- p, t < 0.3$
143 \pm 8	1700	REYNOLDS	69 HBC	0	$2.26 \pi^- p$

• • • We do not use the following data for averages, fits, limits, etc. • • •

147.0 \pm 2.5	600k	64 ABELE	99E CBAR	0	$0.0 \bar{p}p \rightarrow \pi^+ \pi^- \pi^0$
146 \pm 3	4943	65 ADAMS	97 E665		$470 \mu p \rightarrow \mu XB$
160.0 \pm 4.1		66 CHABAUD	83 ASPK	0	$17 \pi^- p$ polarized
155 \pm 1		67 HEYN	81 RVUE	0	π form factor
148.0 \pm 1.3	62,63	LANG	79 RVUE	0	
146 \pm 14	4100	ENGLER	74 DBC	0	$6 \pi^+ n \rightarrow \pi^+ \pi^- p$
143 \pm 13		63 ESTABROOKS	74 RVUE	0	$17 \pi^- p \rightarrow \pi^+ \pi^- n$
160 \pm 10	32000	62 PROTOPOP...	73 HBC	0	$7.1 \pi^+ p, t < 0.4$
145 \pm 12	2250	57 HYAMS	68 OSPK	0	$11.2 \pi^- p$
163 \pm 15	13300	68 PISUT	68 RVUE	0	$1.7\text{--}3.2 \pi^- p, t < 10$

42 A fit of the SND data from 400 to 1000 MeV using parameters of the $\rho(1450)$ and $\rho(1700)$ from a fit of the data of BARKOV 85, BISELLO 89 and ANDERSON 00A.

43 Using the GOUNARIS 68 parametrization with the complex phase of the $\rho\omega$ interference.

44 From a fit in the energy range 0.61 to 0.96 GeV. Update of AKHMETSHIN 02.

45 From the GOUNARIS 68 parametrization of the pion form factor.

46 Assuming $m_{\rho^+} = m_{\rho^-} = m_{\rho^0}$, $\Gamma_{\rho^+} = \Gamma_{\rho^-} = \Gamma_{\rho^0}$.

47 Without limitations on masses and widths.

48 Using the data of BARKOV 85 in the hidden local symmetry model.

49 From the fit to $e^+ e^- \rightarrow \pi^+ \pi^-$ data from the compilations of HEYN 81 and BARKOV 85, including the GOUNARIS 68 parametrization of the pion form factor.

50 A fit of BARKOV 85 data assuming the direct $\omega\pi\pi$ coupling.

51 Applying the S-matrix formalism to the BARKOV 85 data.

52 Includes BARKOV 85 data. Model-dependent width definition.

53 $\rho(1700)$ mass and width fixed at 1700 MeV and 235 MeV respectively.

54 From the GOUNARIS 68 parametrization of the pion form factor. The second error is a model error taking into account different parametrizations of the pion form factor.

55 Using the data of BARATE 97M and the effective chiral Lagrangian.

- 56 Assuming the equality of ρ^+ and ρ^- masses and widths.
 57 Width errors enlarged by us to $4\Gamma/\sqrt{N}$; see the note with the $K^*(892)$ mass.
 58 Phase shift analysis. Systematic errors added corresponding to spread of different fits.
 59 From fit of 3-parameter relativistic P -wave Breit-Wigner to total mass distribution. Includes BATON 68, MILLER 67B, ALFF-STEINBERGER 66, HAGOPIAN 66, HAGOPIAN 66B, JACOBS 66B, JAMES 66, WEST 66, BLIEDEN 65 and CARMONY 64.
 60 From the parametrization according to SOEDING 66.
 61 From the parametrization according to ROSS 66.
 62 From pole extrapolation.
 63 From phase shift analysis of GRAYER 74 data.
 64 Using relativistic Breit-Wigner and taking into account ρ - ω interference.
 65 Systematic errors not evaluated.
 66 From fit of 3-parameter relativistic Breit-Wigner to helicity-zero part of P -wave intensity. CHABAUD 83 includes data of GRAYER 74.
 67 HEYN 81 includes all spacelike and timelike F_π values until 1978.
 68 Includes MALAMUD 69, ARMENISE 68, BACON 67, HUWE 67, MILLER 67B, ALFF-STEINBERGER 66, HAGOPIAN 66, HAGOPIAN 66B, JACOBS 66B, JAMES 66, WEST 66, GOLDHABER 64, ABOLINS 63.
-

$\Gamma_{\rho(770)^0} - \Gamma_{\rho(770)^\pm}$

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
0.3±1.3 OUR AVERAGE	Error includes scale factor of 1.4.			
-0.2±1.0	69 SCHAEL	05C ALEP	$\tau^- \rightarrow \pi^- \pi^0 \nu_\tau$	
3.6±1.8±1.7	1.98M 39 ALOISIO	03 KLOE	$1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$	

69 From the combined fit of the τ^- data from ANDERSON 00A and SCHAEL 05C and $e^+ e^-$ data from the compilation of BARKOV 85, AKHMETSHIN 04, and ALOISIO 05. Supersedes BARATE 97M.

$\Gamma_{\rho(770)^+} - \Gamma_{\rho(770)^-}$

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
1.8±2.0±0.5	1.98M	47 ALOISIO	03 KLOE	$1.02 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$

$\rho(770)$ DECAY MODES

Mode	Fraction (Γ_i/Γ)	Scale factor/ Confidence level
$\Gamma_1 \pi \pi$	~ 100	%
$\rho(770)^\pm$ decays		
$\Gamma_2 \pi^\pm \pi^0$	~ 100	%
$\Gamma_3 \pi^\pm \gamma$	(4.5 ± 0.5) × 10 ⁻⁴	S=2.2
$\Gamma_4 \pi^\pm \eta$	< 6 × 10 ⁻³	CL=84%
$\Gamma_5 \pi^\pm \pi^+ \pi^- \pi^0$	< 2.0 × 10 ⁻³	CL=84%

$\rho(770)^0$ decays

Γ_6	$\pi^+ \pi^-$	~ 100	%	
Γ_7	$\pi^+ \pi^- \gamma$	(9.9 \pm 1.6)	$\times 10^{-3}$	
Γ_8	$\pi^0 \gamma$	(6.0 \pm 0.8)	$\times 10^{-4}$	
Γ_9	$\eta \gamma$	(2.95 \pm 0.30)	$\times 10^{-4}$	S=1.2
Γ_{10}	$\pi^0 \pi^0 \gamma$	(4.5 \pm 0.8)	$\times 10^{-5}$	
Γ_{11}	$\mu^+ \mu^-$	[a] (4.55 \pm 0.28)	$\times 10^{-5}$	
Γ_{12}	$e^+ e^-$	[a] (4.70 \pm 0.08)	$\times 10^{-5}$	
Γ_{13}	$\pi^+ \pi^- \pi^0$	(1.01 \pm 0.54)	$\times 10^{-4}$	
Γ_{14}	$\pi^+ \pi^- \pi^+ \pi^-$	(1.8 \pm 0.9)	$\times 10^{-5}$	
Γ_{15}	$\pi^+ \pi^- \pi^0 \pi^0$	< 4	$\times 10^{-5}$	CL=90%
Γ_{16}	$\pi^0 e^+ e^-$			
Γ_{17}	$\eta e^+ e^-$			

[a] The $\omega \rho$ interference is then due to $\omega \rho$ mixing only, and is expected to be small. If $e\mu$ universality holds, $\Gamma(\rho^0 \rightarrow \mu^+ \mu^-) = \Gamma(\rho^0 \rightarrow e^+ e^-) \times 0.99785$.

CONSTRAINED FIT INFORMATION

An overall fit to the total width and a partial width uses 10 measurements and one constraint to determine 3 parameters. The overall fit has a $\chi^2 = 10.7$ for 8 degrees of freedom.

The following *off-diagonal* array elements are the correlation coefficients $\langle \delta p_i \delta p_j \rangle / (\delta p_i \delta p_j)$, in percent, from the fit to parameters p_i , including the branching fractions, $x_i \equiv \Gamma_i / \Gamma_{\text{total}}$. The fit constrains the x_i whose labels appear in this array to sum to one.

$$\begin{matrix} & & -100 \\ & \Gamma & \begin{array}{cc} 15 & -15 \end{array} \\ x_3 & \left[\begin{array}{c} -100 \\ 15 & -15 \end{array} \right] & x_2 & x_3 \end{matrix}$$

	Mode	Rate (MeV)	Scale factor
Γ_2	$\pi^\pm \pi^0$	150.2 \pm 2.4	
Γ_3	$\pi^\pm \gamma$	0.068 \pm 0.007	2.3

CONSTRAINED FIT INFORMATION

An overall fit to the total width, a partial width, and 7 branching ratios uses 18 measurements and one constraint to determine 9 parameters. The overall fit has a $\chi^2 = 6.7$ for 10 degrees of freedom.

The following *off-diagonal* array elements are the correlation coefficients $\langle \delta p_i \delta p_j \rangle / (\delta p_i \cdot \delta p_j)$, in percent, from the fit to parameters p_i , including the branching fractions, $x_i \equiv \Gamma_i / \Gamma_{\text{total}}$. The fit constrains the x_i whose labels appear in this array to sum to one.

x_7	-100							
x_8	-5 0							
x_9	-2 0 2							
x_{10}	-1 0 0 0							
x_{11}	2 -3 0 0 0							
x_{12}	1 0 -13 -17 0 0							
x_{14}	-1 0 0 0 0 0 0							
Γ	0 0 5 6 0 0 -38 0							
	x_6	x_7	x_8	x_9	x_{10}	x_{11}	x_{12}	x_{14}

	Mode	Rate (MeV)		Scale factor
Γ_6	$\pi^+ \pi^-$	147.8	± 1.0	
Γ_7	$\pi^+ \pi^- \gamma$	1.48	± 0.24	
Γ_8	$\pi^0 \gamma$	0.090	± 0.013	
Γ_9	$\eta \gamma$	0.044	± 0.005	
Γ_{10}	$\pi^0 \pi^0 \gamma$	0.0067	± 0.0012	1.2
Γ_{11}	$\mu^+ \mu^-$	[a]	0.0068 ± 0.0004	
Γ_{12}	$e^+ e^-$	[a]	0.00702 ± 0.00011	
Γ_{14}	$\pi^+ \pi^- \pi^+ \pi^-$	0.0027	± 0.0014	

$\rho(770)$ PARTIAL WIDTHS

$\Gamma(\pi^\pm \gamma)$			Γ_3
<i>VALUE (keV)</i>	<i>DOCUMENT ID</i>	<i>TECN</i>	<i>CHG</i>
68 ± 7 OUR FIT	Error includes scale factor of 2.3.		
68 ± 7 OUR AVERAGE	Error includes scale factor of 2.2. See the ideogram below.		
81 ± 4 ± 4	CAPRARO	87 SPEC -	$200 \pi^- A \rightarrow \pi^- \pi^0 A$
59.8 ± 4.0	HUSTON	86 SPEC +	$202 \pi^+ A \rightarrow \pi^+ \pi^0 A$
71 ± 7	JENSEN	83 SPEC -	$156-260 \pi^- A \rightarrow \pi^- \pi^0 A$

$\Gamma(e^+ e^-)$

Γ_{12}

VALUE (keV)	EVTS	DOCUMENT ID	TECN	COMMENT
7.02 ±0.11 OUR FIT				
7.02 ±0.11 OUR AVERAGE				
• • • We do not use the following data for averages, fits, limits, etc. • • •				
7.06 ± 0.11 ± 0.05	114k	70,71 AKHMETSHIN 04	CMD2	$e^+ e^- \rightarrow \pi^+ \pi^-$
6.77 ± 0.10 ± 0.30		BARKOV 85	OLYA	$e^+ e^- \rightarrow \pi^+ \pi^-$
7.310 ± 0.021 ± 0.110	4.5M	ACHASOV 05A	SND	$e^+ e^- \rightarrow \pi^+ \pi^-$
6.3 ± 0.1	72	BENAYOUN 98	RVUE	$e^+ e^- \rightarrow \pi^+ \pi^-, \mu^+ \mu^-$

$\Gamma(\pi^0 \gamma)$

Γ_8

VALUE (keV)	EVTS	DOCUMENT ID	TECN	COMMENT
• • • We do not use the following data for averages, fits, limits, etc. • • •				
77 ± 17 ± 11	36500	73 ACHASOV 03	SND	$0.60\text{--}0.97 e^+ e^- \rightarrow \pi^0 \gamma$
121 ± 31		DOLINSKY 89	ND	$e^+ e^- \rightarrow \pi^0 \gamma$

$\Gamma(\eta \gamma)$

Γ_9

VALUE (keV)	EVTS	DOCUMENT ID	TECN	COMMENT
• • • We do not use the following data for averages, fits, limits, etc. • • •				
62 ± 17		74 DOLINSKY 89	ND	$e^+ e^- \rightarrow \eta \gamma$

$\Gamma(\pi^+\pi^-\pi^+\pi^-)$ Γ_{14}

<u>VALUE (keV)</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
• • • We do not use the following data for averages, fits, limits, etc. • • •				
$2.8 \pm 1.4 \pm 0.5$	153	AKHMETSHIN 00	CMD2	$0.6-0.97 e^+ e^- \rightarrow \pi^+\pi^-\pi^+\pi^-$
70 Using the GOUNARIS 68 parametrization with the complex phase of the ρ - ω interference.				
71 From a fit in the energy range 0.61 to 0.96 GeV. Update of AKHMETSHIN 02.				
72 Using the data of BARKOV 85 in the hidden local symmetry model.				
73 Using $\Gamma_{\text{total}} = 147.9 \pm 1.3$ MeV and $B(\rho \rightarrow \pi^0 \gamma)$ from ACHASOV 03.				
74 Solution corresponding to constructive ω - ρ interference.				

 $\rho(770) \Gamma(e^+e^-)\Gamma(i)/\Gamma^2(\text{total})$ $\Gamma(e^+e^-) \times \Gamma(\pi^+\pi^-)/\Gamma_{\text{total}}^2$ $\Gamma_{12}\Gamma_6/\Gamma^2$

<u>VALUE (units 10^{-5})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
$4.991 \pm 0.028 \pm 0.066$	4.5M	75 ACHASOV	05A SND	$e^+e^- \rightarrow \pi^+\pi^-$
75 A fit of the SND data from 400 to 1000 MeV using parameters of the $\rho(1450)$ and $\rho(1700)$ from a fit of the data of BARKOV 85, BISELLO 89 and ANDERSON 00A.				

 $\Gamma(e^+e^-) \times \Gamma(\eta\gamma)/\Gamma_{\text{total}}^2$ $\Gamma_{12}\Gamma_9/\Gamma^2$

<u>VALUE (units 10^{-8})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.38 ± 0.14 OUR FIT	Error includes scale factor of 1.2.			
1.36 ± 0.12 OUR AVERAGE				
$1.50 \pm 0.65 \pm 0.09$	17400	78 AKHMETSHIN 05	CMD2	$0.60-1.38 e^+e^- \rightarrow \eta\gamma$
$1.61 \pm 0.20 \pm 0.11$	23k	79,80 AKHMETSHIN 01B	CMD2	$e^+e^- \rightarrow \eta\gamma$
$1.21 \pm 0.14 \pm 0.04$	312	81 ACHASOV	00D SND	$e^+e^- \rightarrow \eta\gamma$
1.85 ± 0.49		82 DOLINSKY	89 ND	$e^+e^- \rightarrow \eta\gamma$

 $\Gamma(e^+e^-) \times \Gamma(\pi^0\gamma)/\Gamma_{\text{total}}^2$ $\Gamma_{12}\Gamma_8/\Gamma^2$

<u>VALUE (units 10^{-8})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
2.8 ± 0.4 OUR FIT				
2.8 ± 0.4 OUR AVERAGE				
$2.90^{+0.60}_{-0.55} \pm 0.18$	18680	AKHMETSHIN 05	CMD2	$0.60-1.38 e^+e^- \rightarrow \pi^0\gamma$
$2.37 \pm 0.53 \pm 0.33$	36500	76 ACHASOV	03 SND	$0.60-0.97 e^+e^- \rightarrow \pi^0\gamma$
$3.61 \pm 0.74 \pm 0.49$	10625	82 DOLINSKY	89 ND	$e^+e^- \rightarrow \pi^0\gamma$

76 Using $\sigma_{\phi \rightarrow \pi^0\gamma}$ from ACHASOV 00 and $m_\rho = 775.97$ MeV in the model with the energy-independent phase of ρ - ω interference equal to $(-10.2 \pm 7.0)^\circ$.

 $\Gamma(e^+e^-) \times \Gamma(\pi^+\pi^-\pi^0)/\Gamma_{\text{total}}^2$ $\Gamma_{12}\Gamma_{13}/\Gamma^2$

<u>VALUE (units 10^{-9})</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
• • • We do not use the following data for averages, fits, limits, etc. • • •				
$4.58^{+2.46}_{-1.64} \pm 1.56$	1.2M	77 ACHASOV	03D RVUE	$0.44-2.00 e^+e^- \rightarrow \pi^+\pi^-\pi^0$

77 Statistical significance in less than 3σ .

⁷⁸ From the $\eta \rightarrow 2\gamma$ decay and using $B(\eta \rightarrow \gamma\gamma) = 39.43 \pm 0.26\%$.

⁷⁹ From the $\eta \rightarrow 3\pi^0$ decay and using $B(\eta \rightarrow 3\pi^0) = (32.24 \pm 0.29) \times 10^{-2}$.

⁸⁰ The combined fit from 600 to 1380 MeV taking into account $\rho(770)$, $\omega(782)$, $\phi(1020)$, and $\rho(1450)$ (mass and width fixed at 1450 MeV and 310 MeV respectively).

⁸¹ From the $\eta \rightarrow 3\pi^0$ decay and using $B(\eta \rightarrow 3\pi^0) = (32.2 \pm 0.4) \times 10^{-2}$.

⁸² Recalculated by us from the cross section in the peak.

$\rho(770)$ BRANCHING RATIOS

$\Gamma(\pi^\pm\eta)/\Gamma(\pi\pi)$

<u>VALUE</u> (units 10^{-4})	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>CHG</u>	<u>COMMENT</u>
<60	84	FERBEL	66	HBC	$\pi^\pm p$ above 2.5

$\Gamma(\pi^\pm\pi^+\pi^-\pi^0)/\Gamma(\pi\pi)$

<u>VALUE</u> (units 10^{-4})	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>CHG</u>	<u>COMMENT</u>
<20	84	FERBEL	66	HBC	$\pi^\pm p$ above 2.5

• • • We do not use the following data for averages, fits, limits, etc. • • •

35 ± 40	JAMES	66	HBC	+	$2.1 \pi^+ p$
-------------	-------	----	-----	---	---------------

$\Gamma(\mu^+\mu^-)/\Gamma(\pi^+\pi^-)$

<u>VALUE</u> (units 10^{-5})	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
---------------------------------	--------------------	-------------	----------------

4.60±0.28 OUR FIT

4.6 ±0.2 ±0.2

ANTIPOV 89 SIGM $\pi^- Cu \rightarrow \mu^+ \mu^- \pi^- Cu$

• • • We do not use the following data for averages, fits, limits, etc. • • •

$8.2^{+1.6}_{-3.6}$	83 ROTHWELL	69 CNTR	Photoproduction
5.6 ± 1.5	84 WEHMANN	69 OSPK	$12 \pi^- C, Fe$
$9.7^{+3.1}_{-3.3}$	85 HYAMS	67 OSPK	$11 \pi^- Li, H$

$\Gamma(e^+e^-)/\Gamma(\pi\pi)$

<u>VALUE</u> (units 10^{-4})	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
---------------------------------	--------------------	-------------	----------------

• • • We do not use the following data for averages, fits, limits, etc. • • •

0.40 ± 0.05	86 BENAKSAS	72 OSPK	$e^+ e^- \rightarrow \pi^+ \pi^-$
-----------------	-------------	---------	-----------------------------------

$\Gamma(\eta\gamma)/\Gamma_{\text{total}}$

<u>VALUE</u> (units 10^{-4})	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>CHG</u>	<u>COMMENT</u>
---------------------------------	-------------	--------------------	-------------	------------	----------------

2.95±0.30 OUR FIT Error includes scale factor of 1.2.

3.6 ±0.9

87 ANDREWS 77 CNTR 0 6.7–10 γCu

• • • We do not use the following data for averages, fits, limits, etc. • • •

$3.21 \pm 1.39 \pm 0.20$	17400	88,89 AKHMETSHIN 05	CMD2	$0.60\text{--}1.38$	$e^+ e^- \rightarrow \eta\gamma$
$3.39 \pm 0.42 \pm 0.23$	87,90,91	AKHMETSHIN 01B	CMD2	$e^+ e^- \rightarrow \eta\gamma$	
$2.69 \pm 0.32 \pm 0.16$	312	92 ACHASOV	00D SND	$e^+ e^- \rightarrow \eta\gamma$	
$1.9^{+0.6}_{-0.8}$	93	BENAYOUN	96 RVUE	$0.54\text{--}1.04$	$e^+ e^- \rightarrow \eta\gamma$
4.0 ± 1.1	87,89	DOLINSKY	89 ND	$e^+ e^- \rightarrow \eta\gamma$	

$\Gamma(\pi^+\pi^-\pi^+\pi^-)/\Gamma_{\text{total}}$ Γ_{14}/Γ

<u>VALUE</u> (units 10^{-5})	<u>CL%</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
1.8 ± 0.9 OUR FIT					
$1.8 \pm 0.9 \pm 0.3$	153		AKHMETSHIN 00	CMD2	$0.6 - 0.97 e^+ e^- \rightarrow \pi^+ \pi^- \pi^+ \pi^-$

• • • We do not use the following data for averages, fits, limits, etc. • • •

<20	90	KURDADZE	88	OLYA	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^+ \pi^-$
-----	----	----------	----	------	---

 $\Gamma(\pi^+\pi^-\pi^+\pi^-)/\Gamma(\pi\pi)$ Γ_{14}/Γ_1

<u>VALUE</u> (units 10^{-4})	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>CHG</u>	<u>COMMENT</u>
• • • We do not use the following data for averages, fits, limits, etc. • • •					
<15	90	ERBE	69	HBC	0
<20		CHUNG	68	HBC	0
<20	90	HUSON	68	HLBC	0
<80		JAMES	66	HBC	0

 $\Gamma(\pi^+\pi^-\pi^0)/\Gamma_{\text{total}}$ Γ_{13}/Γ

<u>VALUE</u> (units 10^{-4})	<u>CL%</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
• • • We do not use the following data for averages, fits, limits, etc. • • •					
$1.01^{+0.54}_{-0.36} \pm 0.34$	1.2M	94	ACHASOV	03D RVUE	$0.44 - 2.00 e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$
<1.2	90		VASSERMAN	88B ND	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^0$

 $\Gamma(\pi^+\pi^-\pi^0)/\Gamma(\pi\pi)$ Γ_{13}/Γ_1

<u>VALUE</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>CHG</u>	<u>COMMENT</u>
• • • We do not use the following data for averages, fits, limits, etc. • • •					
~ 0.01		BRAMON	86	RVUE	0
<0.01	84	95 ABRAMS	71	HBC	0

 $\Gamma(\pi^+\pi^-\pi^0\pi^0)/\Gamma_{\text{total}}$ Γ_{15}/Γ

<u>VALUE</u> (units 10^{-4})	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>CHG</u>	<u>COMMENT</u>
<0.4	90	AULCHENKO	87c	ND	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^0 \pi^0$

• • • We do not use the following data for averages, fits, limits, etc. • • •

<2	90	KURDADZE	86	OLYA	$e^+ e^- \rightarrow \pi^+ \pi^- \pi^0 \pi^0$
----	----	----------	----	------	---

 $\Gamma(\pi^+\pi^-\gamma)/\Gamma_{\text{total}}$ Γ_7/Γ

<u>VALUE</u>	<u>CL%</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.0099 ± 0.0016 OUR FIT				
0.0099 ± 0.0016	96	DOLINSKY	91	ND $e^+ e^- \rightarrow \pi^+ \pi^- \gamma$

• • • We do not use the following data for averages, fits, limits, etc. • • •

0.0111 ± 0.0014		97 VASSERMAN	88	ND $e^+ e^- \rightarrow \pi^+ \pi^- \gamma$
<0.005	90	98 VASSERMAN	88	ND $e^+ e^- \rightarrow \pi^+ \pi^- \gamma$

$\Gamma(\pi^0\gamma)/\Gamma_{\text{total}}$ Γ_8/Γ

<u>VALUE</u> (units 10^{-4})	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
• • • We do not use the following data for averages, fits, limits, etc. • • •				
$6.21^{+1.28}_{-1.18} \pm 0.39$	18680 ^{99,100}	AKHMETSHIN 05	CMD2	$0.60-1.38 e^+ e^- \rightarrow \pi^0 \gamma$
$5.22 \pm 1.17 \pm 0.75$	36500 ^{100,101}	ACHASOV 03	SND	$0.60-0.97 e^+ e^- \rightarrow \pi^0 \gamma$
6.8 ± 1.7	102	BENAYOUN 96	RVUE	$0.54-1.04 e^+ e^- \rightarrow \pi^0 \gamma$
7.9 ± 2.0	100	DOLINSKY 89	ND	$e^+ e^- \rightarrow \pi^0 \gamma$

 $\Gamma(\pi^0 e^+ e^-)/\Gamma_{\text{total}}$ Γ_{16}/Γ

<u>VALUE</u> (units 10^{-5})	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
• • • We do not use the following data for averages, fits, limits, etc. • • •			
<1.6	AKHMETSHIN 05A	CMD2	$0.72-0.84 e^+ e^-$

 $\Gamma(\eta e^+ e^-)/\Gamma_{\text{total}}$ Γ_{17}/Γ

<u>VALUE</u> (units 10^{-5})	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
• • • We do not use the following data for averages, fits, limits, etc. • • •			
<0.7	AKHMETSHIN 05A	CMD2	$0.72-0.84 e^+ e^-$

 $\Gamma(\pi^0\pi^0\gamma)/\Gamma_{\text{total}}$ Γ_{10}/Γ

<u>VALUE</u> (units 10^{-5})	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
4.5±0.8 OUR FIT				
4.5^{+0.9}_{-0.8} OUR AVERAGE				
$5.2^{+1.5}_{-1.3} \pm 0.6$	190	103 AKHMETSHIN 04B	CMD2	$0.6-0.97 e^+ e^- \rightarrow \pi^0 \pi^0 \gamma$
$4.1^{+1.0}_{-0.9} \pm 0.3$	295	104 ACHASOV 02F	SND	$0.36-0.97 e^+ e^- \rightarrow \pi^0 \pi^0 \gamma$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
$4.8^{+3.4}_{-1.8} \pm 0.5$	63	105 ACHASOV 00G	SND	$e^+ e^- \rightarrow \pi^0 \pi^0 \gamma$

83 Possibly large ρ - ω interference leads us to increase the minus error.84 Result contains $11 \pm 11\%$ correction using SU(3) for central value. The error on the correction takes account of possible ρ - ω interference and the upper limit agrees with the upper limit of $\omega \rightarrow \mu^+ \mu^-$ from this experiment.85 HYAMS 67's mass resolution is 20 MeV. The ω region was excluded.86 The ρ' contribution is not taken into account.87 Solution corresponding to constructive ω - ρ interference.88 Using $B(\rho \rightarrow e^+ e^-) = (4.67 \pm 0.09) \times 10^{-5}$ and $B(\eta \rightarrow \gamma\gamma) = 39.43 \pm 0.26\%$.89 Not independent of the corresponding $\Gamma(e^+ e^-) \times \Gamma(\eta\gamma)/\Gamma_{\text{total}}^2$.90 The combined fit from 600 to 1380 MeV taking into account $\rho(770)$, $\omega(782)$, $\phi(1020)$, and $\rho(1450)$ (mass and width fixed at 1450 MeV and 310 MeV respectively).91 Using $B(\rho \rightarrow e^+ e^-) = (4.75 \pm 0.10) \times 10^{-5}$ from AKHMETSHIN 02 and $B(\eta \rightarrow 3\pi^0) = (32.24 \pm 0.29) \times 10^{-2}$.92 Using $B(\rho \rightarrow e^+ e^-) = (4.49 \pm 0.22) \times 10^{-5}$ and $B(\eta \rightarrow 3\pi^0) = (32.2 \pm 0.4) \times 10^{-2}$.93 Reanalysis of DRUZHININ 84, DOLINSKY 89, and DOLINSKY 91 taking into account a triangle anomaly contribution. Constructive ρ - ω interference solution.

- 94 Statistical significance is less than 3σ .
- 95 Model dependent, assumes $I = 1, 2$, or 3 for the 3π system.
- 96 Bremsstrahlung from a decay pion and for photon energy above 50 MeV.
- 97 Superseded by DOLINSKY 91.
- 98 Structure radiation due to quark rearrangement in the decay.
- 99 Using $B(\rho \rightarrow e^+ e^-) = (4.67 \pm 0.09) \times 10^{-5}$.
- 100 Not independent of the corresponding $\Gamma(e^+ e^-) \times \Gamma(\pi^0 \gamma)/\Gamma_{\text{total}}^2$.
- 101 Using $B(\rho \rightarrow e^+ e^-) = (4.54 \pm 0.10) \times 10^{-5}$.
- 102 Reanalysis of DRUZHININ 84, DOLINSKY 89, and DOLINSKY 91 taking into account a triangle anomaly contribution.
- 103 This branching ratio includes the conventional VMD mechanism $\rho \rightarrow \omega \pi^0$, $\omega \rightarrow \pi^0 \gamma$, and the new decay mode $\rho \rightarrow f_0(600)\gamma$, $f_0(600) \rightarrow \pi^0 \pi^0$ with a branching ratio $(2.0^{+1.1}_{-0.9} \pm 0.3) \times 10^{-5}$ differing from zero by 2.0 standard deviations.
- 104 This branching ratio includes the conventional VMD mechanism $\rho \rightarrow \omega \pi^0$, $\omega \rightarrow \pi^0 \gamma$ and the new decay mode $\rho \rightarrow f_0(600)\gamma$, $f_0(600) \rightarrow \pi^0 \pi^0$ with a branching ratio $(1.9^{+0.9}_{-0.8} \pm 0.4) \times 10^{-5}$ differing from zero by 2.4 standard deviations. Supersedes ACHASOV 00G.
- 105 Superseded by ACHASOV 02F.

$\rho(770)$ REFERENCES

ACHASOV	05A	JETP 101 1053 Translated from ZETF 128 1201.	M.N. Achasov <i>et al.</i>	(SND Collab.)
AKHMETSHIN	05	PL B605 26	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
AKHMETSHIN	05A	PL B613 29	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
ALOISIO	05	PL B606 12	A. Aloisio <i>et al.</i>	(KLOE Collab.)
SCHAEL	05C	PRPL 421 191	S. Schael <i>et al.</i>	(ALEPH Collab.)
AKHMETSHIN	04	PL B578 285	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
AKHMETSHIN	04B	PL B580 119	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
ACHASOV	03	PL B559 171	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
ACHASOV	03D	PR D68 052006	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
ALOISIO	03	PL B561 55	A. Aloisio <i>et al.</i>	(KLOE Collab.)
SANZ-CILLERO	03	EPJ C27 587	J.J. Sanz-Cillero, A. Pich	
ACHASOV	02	PR D65 032002	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
ACHASOV	02F	PL B537 201	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
AKHMETSHIN	02	PL B527 161	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
AKHMETSHIN	01B	PL B509 217	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
COLANGELO	01	NP B603 125	G. Colangelo, J. Gasser, H. Leutwyler	
PICH	01	PR D63 093005	A. Pich, J. Portoles	
ACHASOV	00	EPJ C12 25	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
ACHASOV	00D	JETPL 72 282 Translated from ZETFP 72 411.	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
ACHASOV	00G	JETPL 71 355 Translated from ZETFP 71 519.	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
AKHMETSHIN	00	PL B475 190	R.R. Akhmetshin <i>et al.</i>	(Novosibirsk CMD-2 Collab.)
ANDERSON	00A	PR D61 112002	S. Anderson <i>et al.</i>	(CLEO Collab.)
ABELE	99E	PL B469 270	A. Abele <i>et al.</i>	(Crystal Barrel Collab.)
BENAYOUN	98	EPJ C2 269	M. Benayoun <i>et al.</i>	(IPNP, NOVO, ADLD+)
BREITWEG	98B	EPJ C2 247	J. Breitweg <i>et al.</i>	(ZEUS Collab.)
GARDNER	98	PR D57 2716 Also PR D62 019903 (erratum)	S. Gardner, H.B. O'Connell	
ABELE	97	PL B391 191	A. Abele <i>et al.</i>	(Crystal Barrel Collab.)
ADAMS	97	ZPHY C74 237	M.R. Adams <i>et al.</i>	(E665 Collab.)
BARATE	97M	ZPHY C76 15	R. Barate <i>et al.</i>	(ALEPH Collab.)
BERTIN	97C	PL B408 476	A. Bertin <i>et al.</i>	(OBELIX Collab.)
BOGOLYUB...	97	PAN 60 46 Translated from YAF 60 53.	M.Y. Bogolyubsky <i>et al.</i>	(MOSU, SERP)

O'CONNELL	97	NP A623 559	H.B. O'Connell <i>et al.</i>	(ADLD)
BENAYOUN	96	ZPHY C72 221	M. Benayoun <i>et al.</i>	(IPNP, NOVO)
BERNICA	94	PR D50 4454	A. Bernicha, G. Lopez Castro, J. Pestieau	(LOUV+)
WEIDENAUER	93	ZPHY C59 387	P. Weidenauer <i>et al.</i>	(ASTERIX Collab.)
AGUILAR-...	91	ZPHY C50 405	M. Aguilar-Benitez <i>et al.</i>	(LEBC-EHS Collab.)
DOLINSKY	91	PRPL 202 99	S.I. Dolinsky <i>et al.</i>	(NOVO)
ANTIROV	89	ZPHY C42 185	Y.M. Antipov <i>et al.</i>	(SERP, JINR, BGNA+)
BISELLO	89	PL B220 321	D. Bisello <i>et al.</i>	(DM2 Collab.)
DOLINSKY	89	ZPHY C42 511	S.I. Dolinsky <i>et al.</i>	(NOVO)
DUBNICKA	89	JPG 15 1349	S. Dubnicka <i>et al.</i>	(JINR, SLOV)
GESHKEN...	89	ZPHY C45 351	B.V. Geshkenbein	(ITEP)
KURDADZE	88	JETPL 47 512	L.M. Kurdadze <i>et al.</i>	(NOVO)
		Translated from ZETFP 47 432.		
VASSERMAN	88	SJNP 47 1035	I.B. Vasserman <i>et al.</i>	(NOVO)
		Translated from YAF 47 1635.		
VASSERMAN	88B	SJNP 48 480	I.B. Vasserman <i>et al.</i>	(NOVO)
		Translated from YAF 48 753.		
AULCHENKO	87C	IYF 87-90 Preprint	V.M. Aulchenko <i>et al.</i>	(NOVO)
CAPRARO	87	NP B288 659	L. Capraro <i>et al.</i>	(CLER, FRAS, MILA+)
BRAMON	86	PL B173 97	A. Bramon, J. Casulleras	(BARC)
HUSTON	86	PR 33 3199	J. Huston <i>et al.</i>	(ROCH, FNAL, MINN)
KURDADZE	86	JETPL 43 643	L.M. Kurdadze <i>et al.</i>	(NOVO)
		Translated from ZETFP 43 497.		
BARKOV	85	NP B256 365	L.M. Barkov <i>et al.</i>	(NOVO)
DRUZHININ	84	PL 144B 136	V.P. Druzhinin <i>et al.</i>	(NOVO)
CHABAUD	83	NP B223 1	V. Chabaud <i>et al.</i>	(CERN, CRAC, MPIM)
JENSEN	83	PR D27 26	T. Jensen <i>et al.</i>	(ROCH, FNAL, MINN)
HEYN	81	ZPHY C7 169	M.F. Heyn, C.B. Lang	(GRAZ)
BOHACIK	80	PR D21 1342	J. Bohacik, H. Kuhnelt	(SLOV, WIEN)
LANG	79	PR D19 956	C.B. Lang, A. Mas-Parareda	(GRAZ)
BARTALUCCI	78	NC 44A 587	S. Bartalucci <i>et al.</i>	(DESY, FRAS)
WICKLUND	78	PR D17 1197	A.B. Wicklund <i>et al.</i>	(ANL)
ANDREWS	77	PRL 38 198	D.E. Andrews <i>et al.</i>	(ROCH)
DEUTSCH...	76	NP B103 426	M. Deutschmann <i>et al.</i>	(AACH3, BERL, BONN+)
ENGLER	74	PR D10 2070	A. Engler <i>et al.</i>	(CMU, CASE)
ESTABROOKS	74	NP B79 301	P.G. Estabrooks, A.D. Martin	(DURH)
GRAYER	74	NP B75 189	G. Grayer <i>et al.</i>	(CERN, MPIM)
BYERLY	73	PR D7 637	W.L. Byerly <i>et al.</i>	(MICH)
GLADDING	73	PR D8 3721	G.E. Gladding <i>et al.</i>	(HARV)
HYAMS	73	NP B64 134	B.D. Hyams <i>et al.</i>	(CERN, MPIM)
PROTOPOP...	73	PR D7 1279	S.D. Protopopescu <i>et al.</i>	(LBL)
BALLAM	72	PR D5 545	J. Ballam <i>et al.</i>	(SLAC, LBL, TUFTS)
BENAJSAS	72	PL 39B 289	D. Benakas <i>et al.</i>	(ORSAY)
JACOBS	72	PR D6 1291	L.D. Jacobs	(SACL)
RATCLIFF	72	PL 38B 345	B.N. Ratcliff <i>et al.</i>	(SLAC)
ABRAMS	71	PR D4 653	G.S. Abrams <i>et al.</i>	(LBL)
ALVENSLEB...	70	PRL 24 786	H. Alvensleben <i>et al.</i>	(DESY)
BIGGS	70	PRL 24 1197	P.J. Biggs <i>et al.</i>	(DARE)
ERBE	69	PR 188 2060	R. Erbe <i>et al.</i>	(German Bubble Chamber Collab.)
MALAMUD	69	Argonne Conf. 93	E.I. Malamud, P.E. Schlein	(UCLA)
REYNOLDS	69	PR 184 1424	B.G. Reynolds <i>et al.</i>	(FSU)
ROTHWELL	69	PRL 23 1521	P.L. Rothwell <i>et al.</i>	(NEAS)
WEHMANN	69	PR 178 2095	A.A. Wehmann <i>et al.</i>	(HARV, CASE, SLAC+)
ARMENISE	68	NC 54A 999	N. Armenise <i>et al.</i>	(BARI, BGNA, FIRZ+)
BATON	68	PR 176 1574	J.P. Baton, G. Laurens	(SACL)
CHUNG	68	PR 165 1491	S.U. Chung <i>et al.</i>	(LRL)
FOSTER	68	NP B6 107	M. Foster <i>et al.</i>	(CERN, CDEF)
GOUNARIS	68	PRL 21 244	G.J. Gounaris, J.J. Sakurai	
HUSON	68	PL 28B 208	R. Huson <i>et al.</i>	(ORSAY, MILA, UCLA)
HYAMS	68	NP B7 1	B.D. Hyams <i>et al.</i>	(CERN, MPIM)
LANZEROTTI	68	PR 166 1365	L.J. Lanzerotti <i>et al.</i>	(HARV)
PISUT	68	NP B6 325	J. Pisut, M. Roos	(CERN)
ASBURY	67B	PRL 19 865	J.G. Asbury <i>et al.</i>	(DESY, COLU)
BACON	67	PR 157 1263	T.C. Bacon <i>et al.</i>	(BNL)
EISNER	67	PR 164 1699	R.L. Eisner <i>et al.</i>	(PURD)
HUWE	67	PL 24B 252	D.O. Huwe <i>et al.</i>	(COLU)
HYAMS	67	PL 24B 634	B.D. Hyams <i>et al.</i>	(CERN, MPIM)
MILLER	67B	PR 153 1423	D.H. Miller <i>et al.</i>	(PURD)
ALFF-...	66	PR 145 1072	C. Alff-Steinberger <i>et al.</i>	(COLU, RUTG)
FERBEL	66	PL 21 111	T. Ferbel	(ROCH)
HAGOPIAN	66	PR 145 1128	V. Hagopian <i>et al.</i>	(PENN, SACL)

HAGOPIAN	66B	PR 152 1183	V. Hagopian, Y.L. Pan	(PENN, LRL)
JACOBS	66B	UCRL 16877	L.D. Jacobs	(LRL)
JAMES	66	PR 142 896	F.E. James, H.L. Kraybill	(YALE, BNL)
ROSS	66	PR 149 1172	M. Ross, L. Stodolsky	
SOEDING	66	PL B19 702	P. Soeding	
WEST	66	PR 149 1089	E. West <i>et al.</i>	(WISC)
BLIEDEN	65	PL 19 444	H.R. Blieden <i>et al.</i>	
CARMONY	64	PRL 12 254	D.D. Carmony <i>et al.</i>	(UCB)
GOLDHABER	64	PRL 12 336	G. Goldhaber <i>et al.</i>	(LRL, UCB)
ABOLINS	63	PRL 11 381	M.A. Abolins <i>et al.</i>	(UCSD)

OTHER RELATED PAPERS

ACHASOV	06	hep-ex/0604052	M.N. Achasov <i>et al.</i>	(SND Collab.)
MALTMAN	06	PR D73 013004	K. Maltman, C.E. Wolfe	
AULCHENKO	05	JETPL 82 743	V.M. Aulchenko <i>et al.</i>	(CMD2 Collab.)
		Translated from ZETFP 82 841.		
GHOZZI	04	PL B583 222	S. Ghozzi, F. Jegerlehner	
ACHASOV	03C	JETP 96 789	M.N. Achasov <i>et al.</i>	(Novosibirsk SND Collab.)
		Translated from ZETF 123 899.		
AZIMOV	03	EPJ A16 209	Ya.I. Aximov	
BENAYOUN	03	EPJ C29 397	M. Benayoun <i>et al.</i>	
BENAYOUN	03B	EPJ C31 525	M. Benayoun <i>et al.</i>	
DAVIER	03	EPJ C27 497	M. Davier <i>et al.</i>	
DAVIER	03A	NPBPS 123 47	M. Davier <i>et al.</i>	
DAVIER	03B	EPJ C31 503	M. Davier <i>et al.</i>	
CIRIGLIANO	02	EPJ C23 121	V. Cirigliano <i>et al.</i>	(VIEN, VALE, MARS)
BENAYOUN	01	EPJ C22 503	M. Benayoun, H.B. O'Connell	
CIRIGLIANO	01	PL B513 361	V. Cirigliano, G. Ecker, H. Neufeld	
CZYZ	01	EPJ C18 497	H. Czyz, J.J. Kuhn	
EIDELMAN	01	NPBPS 98 281	S. Eidelman	
FEUILLAT	01	PL B501 37	M. Feuillat, J.L. Lucio, M.J. Pestieau	
GOKALP	01B	EPJ C22 327	A. Gokalp, Y. Sarac, O. Yilmaz	
MELNIKOV	01	IJMP A16 4591	K. Melnikov	
ADLOFF	00F	EPJ C13 371	C. Adloff <i>et al.</i>	(H1 Collab.)
ACHASOV	99F	JETPL 69 7	M.N. Achasov, N.N. Achasov	
ACKERSTAFF	99F	EPJ C7 571	K. Ackerstaff <i>et al.</i>	
BENAYOUN	99	PR D59 074020	M. Benayoun <i>et al.</i>	
EIDELMAN	99	NPBPS 76 319	S. Eidelman, V. Ivanchenko	
MARCO	99	PL B470 20	E. Marco <i>et al.</i>	
ROOS	99	APS 49 N2 vii	M. Roos	
ALEMANY	98	EPJ C2 123	R. Alemany <i>et al.</i>	
ABELE	97B	PL B402 195	A. Abele <i>et al.</i>	(Crystal Barrel Collab.)
ABELE	97F	PL B411 354	A. Abele <i>et al.</i>	(Crystal Barrel Collab.)
BIJNENS	96	PL B374 210	J. Bijnens <i>et al.</i>	(NORD, BERN, WIEN+)
BENAYOUN	93	ZPHY C58 31	M. Benayoun <i>et al.</i>	(CDEF, CERN, BARI)
LAFFERTY	93	ZPHY C60 659	G.D. Lafferty	(MCHS)
KAMAL	92	PL B284 421	A.N. Kamal, Q.P. Xu	(ALBE)
KUHN	90	ZPHY C48 445	J.H. Kuhn <i>et al.</i>	(MPIM)
ERKAL	85	ZPHY C29 485	C. Erkal, M.G. Olsson	(WISC)
RYBICKI	85	ZPHY C28 65	K. Rybicki, I. Sakrejda	(CRAC)
KURDADZE	83	JETPL 37 733	L.M. Kurdadze <i>et al.</i>	(NOVO)
		Translated from ZETFP 37 613.		
ALEKSEEV	82	JETP 55 591	E.A. Alekseeva <i>et al.</i>	(KIAE)
		Translated from ZETF 82 1007.		
KENNEY	62	PR 126 736	V.P. Kenney, W.D. Shephard, C.D. Gall	(KNTY)
SAMIOS	62	PRL 9 139	N.P. Samios <i>et al.</i>	(BNL, CUNY, COLU+)
XUONG	62	PR 128 1849	H. Nguyen Ngoc, G.R. Lynch	(LRL)
ANDERSON	61	PRL 6 365	J.A. Anderson <i>et al.</i>	(LRL)
ERWIN	61	PRL 6 628	A.R. Erwin <i>et al.</i>	(WISC)
